Pristupni rad
	PREZIME I IME
	Labus Aleksandra

	BROJ INDEKSA
	854/2009

	STUDIJSKI PROGRAM
	Master studije – Elektronsko poslovanje

	PREZIME I IME MENTORA
	Prof. dr Božidar Radenković

	NASLOV RADA
	Igra kao komponenata elektronskog obrazovanja u sistemu za e-učenje Moodle

	APSTRAKT RADA
	Područje istraživanja ovog rada predstavljaju računarske edukativne igre u visokom obrazovanju. U prvom delu rada će biti opisano elektronsko obrazovanje kroz osnovne pojmove i koncepte. Igra kao komponenta elektronskog obrazovanja biće opisana kroz klasifikaciju edukativnih igara, tehnologije implementacije i mogućnosti primene.

Biće predložen metod za uvođenje koncepta učenja kroz igru u sistem e-obrazovanja. Kreiranje zabavnih obrazovnih aktivnosti biće predstavljeno kroz različite alate.

U drugom delu rada će biti opisano učenje kroz zabavu u sistemu za upravljanje učenjem Moodle. Biće opisana integracija predloženog metoda u postojeći sistem za učenje na daljinu Moodle.

Korišćenje metoda za učenje kroz zabavu treba da unapredi funkcionisanje sistema za učenje na daljinu u okviru Laboratorije za elektronsko poslovanje na Fakultetu organizacionih nauka.

UVOD
Metoda za uvođenje koncepta učenja kroz igru u sistem elektronskog obrazovanja Moodle, kreiranje zabavnih obrazovnih aktivnosti i računarske edukativne igre u visokom obrazovanju, predstavljaju područje istraživanja ovog rada.

Učenje je menjanje jedinke. Ono je uslovljeno njenom delatnošću koja je izazvana njenim potrebama i određenim uticajem sredine. Ono je relativno trajno i predstavlja napredovanje i usavršavanje jedinke [1]. Učenje je aktivnost pojedinca koja rezultira usvajanjem određenih znanja, veština i navika. Rezultati učenja mogu biti vezani za razvoj sposobnosti na spoznajnom (kognitivnom), doživljajnom (afektivnom) i praktičnom (psihomotornom) području. U okviru kognitivne kategorije razlikuje se 6 hijerarhijskih nivoa učenja [2]. To su, počevši od najjednostavnijeg nivoa prema najsloženijem:
1. Činjenično znanje
2. Razumevanje
3. Primena
4. Analiza.
5. Sinteza
6. Procena
Nivo znanja koji je pojedinac stekao procesom učenja manifestuje se na nekoliko osnovnih načina, zavisno od stepena usvojenosti sadržaja i mogućnosti da te usvojene sadržaje praktično koristi:

1. prepoznavanje
2. prisećanje i reprodukcija
3. rešavanje problema iz užeg područja na kojem je stečeno određeno znanje
4. snalaženje i prilagođavanje u novim uslovima.

Učenje je misaona aktivnost, koja se razlikuje od studenta do studenta. Činjenica je da različiti ljudi uče na različite načine. Pojedinci uče tako što uče koncepte, neki vole konkretne stvari, jedni više vole pisana ili audio objašnjenja, a drugi pamte vizuelno (slike, dijagrami,itd.). Sa druge strane, različiti materijali za učenje mogu objasniti iste koncepte, tako što implementiraju različite aktivnosti u različitim multimedia formatima. Analize sistema elektronskog učenja su pokazale značaj modelovanja kognitivnih osobina studenata, pre svega, stilova učenja. U skladu sa tim, može se zaključiti da sistem elektronskog učenja treba prilagoditi pojedinačnim stilovima učenja. Felder-Silverman Learning Styles Model (FSLSM) se često koristi kada se analiziraju stilovi učenja u okruženjima karkterističnim za elektronsko učenje. Felder-Silverman model opisuje svakog studenta u skladu sa četiri dimenzije [3]:

1) Aktivni i refleksivni stil učenja
2) Senzorni i intuitivni stil učenja

3) Vizuelni i verbalni stil učenja
4) Sekvencijalni i globalni stil.
Motivacija je snažno sredstvo za podsticanje na učenje. Primarni zahtev u motivisanju na uspešno učenje je postavljanje jasnog cilja o tome šta se želi postići učenjem. Za obrazovnu praksu su značajna neka eksperimentalna psihološka istraživanja kojima se utvrđuje dejstvo saradnje i takmičenja, prijatnost i neprijatnost gradiva koje se obrađuje, stepen aspiracije i uspeh u učenju [1].
Danas sa napredovanjem elektronskog obrazovanja, postoji veliki broj metoda koje omogućavaju da učenje postane interesantno i da motivacija za učenjem raste. Cilj učenja kroz zabavu u sistemu za e-obrazovanje je da poveća motivisanost, zadovoljstvo i da studenti na pristupačniji način savladaju gradivo.
U prvom delu rada su opisani: elektronsko obrazovanje kroz osnovne pojmove i koncepte, sistem za učenje na daljinu Moodle, igra kao komponenta elektronskog obrazovanja, i metod za uvođenje koncepta učenja kroz igru u sistem e-obrazovanja.
Elektronsko obrazovanje je kompleksan sistem koji uključuje sledeće elemente [4]:
· Učenje na daljinu (distance learning) i predavanja na daljinu (distance teaching), koji su odvojeni vremenski i prostorno.

· Nastavne materijale koji mogu da budu u raznim formama (štampani materijali, audio vizuelni, ...).

· Proces učenja koji može da bude individualni i grupni.

· Tutorski rad kombinacijom raznovrsnih formi “face-to-face“ komunikacija korišćenjem medija.

· Interaktivni rad i postizanje sinergijskog efekta grupe studenata.

Postoje razne definicije elekronskog obrazovanja. Jedna od najčešće korišćenih definicija je: „Elektronsko obrazovanje podrazumeva svaki oblik edukacije u kome se obrazovni sadržaj isporučuje u elektronskoj formi“ [5].

U daljem tekstu rada sledi klasifikacija edukativnih igara, opis metode i alata za učenje kroz zabavu. Zatim sledi upoređivanje statističih podataka dobijenih primenom softvera za kreiranje zabavnih edukativnih aktivnosti u okviru online kursa u sistemu za e-učenje Moodle.
U drugom delu rada će biti opisano učenje kroz zabavu u sistemu za upravljanje učenjem Moodle. Biće opisana integracija predloženog metoda u postojeći sistem za učenje na daljinu Moodle.

Istraživanjem bi trebao da se definiše metod za uvođenje edutainmenta u Moodle i da se da opis metodološkog postupka, korišćenja dodataka i dodatnog softvera. Potrebno je razmotri mogućnosti poboljšanja postojećih aktivnosti u okviru sistema za učenje na daljinu Moodle. Rezultat istraživanja bi trebao da definiše mogućnosti integracije predloženog metoda u postojeći sistem za učenje na daljinu Moodle. Korišćenje metoda za učenje kroz zabavu treba da unapredi funkcioniosanje sistema za elektronsko učenje Moodle u okviru Laboratorije za elektronsko poslovanje na Fakultetu organizacionih nauka.
FORMULACIJA PROBLEMA

Razvoj informacionih tehnologija, računarskih sistema i tehnike u velikoj meri je uticao na unapređenje kvaliteta obrazovanja. Pod uticajem informaciono-komunikacionih tehnologija javili su se novi modaliteti u podučavanju i učenju, jedan od najznačajnijih koncepata je koncept elektronskog obrazovanja (e-learning). Nepodeljeno je mišljenje da su učenje na daljinu (DL – distant learning) i elektronsko obrazovanje veoma moćni instrumenti u procesu unapređivanja kvaliteta obrazovanja. Takođe se procenjuje da je stepen rasta broja studenata uključenih u elektronsko učenje negde oko 25% godišnje.

Sam koncept elektronskog obrazovanja (e-learninga), koji se obično dovodi u korelaciju sa pojmom učenje na daljinu (distant learning) često se koristi u kombinaciji sa tradicionalnim pristupom podučavanju pri čemu se dobijena kombinacija naziva blended learning [6]. Pojmovi Managed Learning Environment i Virtual Learning Environment (VLE) koji se odnose na okruženje za učenje koje je bazirano na web grafičkim interfejsima i virtuelnim okruženjima za učenje (retrospektivno) [7]. Glavne prednosti elektronskog obrazovanja su fleksibilnost i prilagodljivost sadržaja krajnjem korisniku, omogućavanje komunikacije između osoba u procesu obrazovanja, i postojanje različitih tehnika i vidova podučavanja uz korišćenje multimedijalnih sadržaja i slično.
Pored korišćenja novih tehnologija u unapređenju klasične nastave, razvijano je tzv. učenje na daljinu, sa osnovnim ciljevima da se uspostavi fleksibilnija infrastruktura, a time i dostupnost ovog oblika učenja svakom studentu, da se podigne opšti nivo digitalne pismenosti akademske populacije i razvije visokokvalitetni obrazovni sadržaj. Ove zahteve najoptimalnije ispunjavaju Web bazirani e-obrazovni kursevi, koji danas čine gotovo 80 odsto ukupnog broja obrazovnih tečajeva na daljinu. Poznato je da su u svetu već sačinjeni odgovarajući softverski paketi i kursevi razvijani na njima.

Jedan od najpoznatijih i najboljih metoda koji se koristi u elektronskom obrazovanju jeste organizovanje online kurseva na Internetu. U poslednje vreme ovo sve više uzima maha, jer se pokazalo kao jedna od najboljih praksi za obrazovanje populacije preko Interneta. Iz statistika se vidi da većina mladih posećuje sajtove sa zabavom, među njima su uglavnom studenti, srednjoškolci, ali i starija populacija.

Moodle je besplatan, fleksibilan i brz sistem za upravljanje elektronskim učenjem otvorenog koda. Predstavlja jedan od popularnijih Open Source LMS sistema. Moodle je aplikacija, odnosno softverski paket čija je osnovna namena izrada i održavanje online kurseva [7]. Sama reč Moodle je akronim za:

· Modular - modularno (sastoji se iz manjih celina - modula koji se mogu lako menjati i brisati ili dodavati),

· Object - Oriented - objektno-orijentisano (u smislu programerskog rešenja),

· Dynamic – dinamičko (promenljivo i fleksibilno),

· Learning - namenjeno učenju,

· Environment - okruženje (kompletan i zaokružen sistem skupa funkcionalnosti).

Elektronsko obrazovanje, kao oblik obrazovanja, postoji na više nivoa: kao potpuno samostalana aktivnost, ali i kao sastavni deo ili dopuna klasičnom obrazovanju. Klasifikacija se najčešće vrši na osnovu stepena diferenciranja od tradicionalnih metoda učenja, te je uobičajeno navođenje dva pristupa:

1. hibridno obrazovanje (hybrid learning, blended learning, mix-mode) - kombinacija klasične nastave u učionici i nastave uz pomoć tehnologija (IKT)

2. ’’čisto” e-obrazovanje – oblik nastave pri kojem studenti uče samostalno i online.

U konceptu elektronskog obrazovanja značajno mesto zauzimaju i virtuelne laboratorije. Virtuelni laboratorija je platforma koja služi kao istraživački ambijent za nove studije [8]. Razvoj web baziranih virtuelnih laboratorija omogućava korisnicima da pristupe laboratorijskim materijalima i izvrše eksperimentalni rad u bilo koje vreme i sa bilo kog mesta. Web bazirane laboratorije možemo posmatrati iz tri ugla:

· akademskog

· tehničkog i

· društveno-socijalnog.

Sa akademske tačke gledišta web laboratorije nude po nekim pitanjima velike prednosti u organizaciji studija inženjerskih i tehničkih nauka. Pri čemu partneri u ovom poslu mogu biti različiti univerziteti, više škole, država i odgovarajuće institucije. Sa tehničke strane potrebno je razviti hardversko – softversku platformu koja može da omogući upravljanje različitim laboratorijskim materijalom. Web laboratorije se mogu smatrati kao sredstvo koje na lak način u proces tehničkih studija mogu integrisati ljude koji su na tom polju imali malo iskustva, kao i one koji iz različitih razloga nisu u mogućnosti da fizički pristupe laboratorijskij materijalima, bilo zbog udaljenog mesta stanovanja, bilo zbog posebnih potreba koje jedna grupa ljudi svakako ima. Takođe web bazirane laboratorije omogućavaju koncept permanentnog obrazovanja i uključivanje onih osoba u obrzovni proces, koje zbog svojih poslovnih i dnevnih obaveza preferiraju učenje na daljinu.

Učenje bazirano na igrama (Game-based learning) predstavlja novi pristup u oblasti univerzitetskog obrazovanja i obrazovanja tokom života. Igra postaje nova forma interaktivnog sadržaja koju treba istražiti [9].
Ozbiljna igra (Serious game) je igra u kojoj je obrazovanje primarni cilj, a zabava sekundarni [10].
Iako je primena igara u edukaciji tek u skorije vreme postala aktuelna tema, igre su oduvek bile jedna od raspoloživih tehnika za edukaciju. Edukacija je često prvo polje za isprobavanje novih tehnologija [11], tako da se video igre mogu smatrati vrstom tehnologije za edukaciju [12].

Moguće je identifikovati tri načina razvoja igara:

1. Studenti prave edukativne igre

2. Edukatori i/ili dizajneri igara prave edukativne igre za edukaciju studenata

3. Integracija komercijalnih igara u učionicu.

Sva tri pristupa poseduju svoje prednosti i nedostatke. U prvom slučaju kada su studenti angažovani na razvoju igre, problem predstavlja to što oni nisu profesionalno obučeni za dizajn igara, a i vreme koje imaju na raspolaganju tokom semestra je ograničeno. Sa druge strane, postoji pozitivan efekat na same studente, jer oni uče dok prave edukativnu igru. Na ovaj način moguće je realizovati jednostavnije tipove igara, koji pokrivaju manje delove gradiva.

Problem drugog pristupa je taj da ako edukatori rade sami, bez dizajnera igara, nemaju dovoljno profesionalni znanja, a ni resursa, da bi napravili igru koja može po kvalitetu da se meri sa komercijalnim igrama. S druge strane, ne može se očekivati da će se komercijalne firme uključiti u posao razvoja edukativnih igara sve dok se one ne pokažu kao profitabilno tržište. Treći pristup je najbolji sa stanovišta troškova i dobiti, ali postoji problem odabira i intergracije postojećih igara u postojeće školske programe [13].
Sistemi za e-učenje koji svakom pojedincu omogućavaju prilagođavanje procesa učenja nazivaju se personalizovani sistemi za elektronsko učenje. Personalizovan sistem za e-učenje koristi aktivnu strategiju učenja koja omogućava studentu da kontroliše sadržaj, tempo i obim učenja [14].
Edutainment (educational entertainment ili entertainment-education) ili obrazovanje kroz igru je vid zabave kreiran da istovremeno edukuje i animira. Edutainment obično teži da nečemu nauči ili socijalizuje one na koje je usmeren tako što lekcije predstavlja kroz neki poznati vid zabave: korišćenjem televizijskih programa, računara i video igara, filmova, muzike, web sajtova, multimedijalnih softvera itd. Edutainment je često osnova za efikasniji i brži način učenja. Uspešnost edutainment-a je potvrđena činjenicom da učenje postaje zabavno, a profesori i predavači dobijaju mogućnost da prenose znanje na način koji je istovremeno interaktivan i interesantan. Edutainment je pojam vezan za multimedije, koristi se da označi softver koji ujedno ima i edukativni i zabavni karakter [15].

Istraživanjem oblasti edutainment-a, mogu se otkriti nove metode i alati za unapređenje postojećih online kurseva u sistemu za elektronsko obrazovanje Moodle. Prilikom odabira metode i alata može se javiti problem njihove integracije sa postojećim sistemom za učenje na daljinu Moodle. S toga, pored razmatranja metodološkog postupka koji se uvodi u Moodle i analize alata za učenje kroz zabavu, treba ispitati i njihove mogućnosti integracije sa postojećim LMS sistemom Moodle.
Rezultat istraživanja bi trebala da bude integracija metode za uvođenje koncepta učenja kroz igru u sistem e-obrazovanja Moodle, kao i kreiranje zabavnih obrazovnih aktivnosti. Cilj je da se unapredi funkcionisanje sistema za učenje na daljinu u okviru Laboratorije za elektronsko poslovanje na Fakultetu organizacionih nauka. Od mogućnosti integrisanja koncepta učenja kroz igru sa Moodle-om zavisi efektivnije učenje, zadovoljstvo i motivacija studenata sa jedne strane, kao i dostizanje boljih rezultata profesora, sa druge strane.

Istraživanje bi trebalo da odgovori na sledeća ključna pitanja:

1. Koje su mogućnosti sistema za e-učenje Moodle da primeni edutainment?

2. Koji metod se može primeniti nad postojećim aktivnostima u Moodle-u?
3. Koji se modul i dodatni softver može integrisati sa Moodle-om u cilju uvođenja edutainment-a?

4. Koje su mogućnosti povezivanja sistema za e-obrazovanje Moodle sa modulom za učenje kroz igru?

5. Koje su mogućnosti prikazivanja dobijenih rezultata primenom metode, modula i softvera u sistemu za e-učenje Moodle?

6. Kakva su mišljenja studenata o igri kao komponenti elektronskog obrazovanja?
MOTIVACIJA: INTELEKTUALNA I LIČNA MOTIVISANOST

Edutainment i njegova primena u određenom sistemu za elektronsko učenje predstavlja jedan od trenutnih svetskih trendova u oblasti elektronskog obrazovanja. Primenjuje se u zatvorenom i kontrolisanom sistemu za e-učenje, koji dobro modelira stimulativno okruženje za učenje, i naziva se Learning Management System (LMS). Dobar LMS sistem treba da bude standardizovan, odnosno treba da podržava SCORM (Sharable Content Object Reference Model) koji predstavlja skup standarda i pravila za učenje zasnovano na Webu. SCORM je veoma bitan jer se moduli i softveri koji u sabi sadrže SCORM mogu integristi sa LMS sistemom Moodle.
Postoji više faktora koji su uticali da tema ovog rada bude igra kao komponenta elektronskog obrazovanja u sistemu za e-učenje Moodle. Osnovni razlog moje zainteresovanosti za ovu naučnu oblast je moje višegodišnje iskustvo u radu sa Moodle-om i učestvovanju u organizaciji online kurseva u okviru Laboratorije za elektronsko poslovanje i upravljanje sistemima. Kreiranjem zabavnih aktivnosti u okviru Moodle-a, došla sam rezultata koji ukazuju na zadovoljstvo studenata korišćenjem istih.

Pitanja koja su veliki motiv i veliko interesovanje za planirano istraživanje su:

1. Koji je novi metodološki postupak koji će poboljšati efektivnost i zadovoljstvo učenja studenata?
2. Da li će studenti lakše savladati osnovne pojmove iż oblasti elektronskog poslovanja korišćenjem softvera za kreiranje edukativnih aktivnosti?

3. Koji se moduli mogu integrisati sa Moodle-om i koji je njihov značaj za unapređenje elektronskog obrazovanja?
Ovim istraživanjem se očekuje ukazivanje na mogućnosti integrisanja modula i alata za učenje kroz zabavu, kao i novog metodološkog postupaka organizovanja postojećih aktivnosti u okviru sistema za e-učenje Moodle.
ORGANIZACIJA I METODE ISTRAŽIVANJA
U radu će biti definisane i analizirane teorijske osnove elektronskog obrazovanja, učenja kroz igru (edutainment), kao i sistema za elektronsko učenje Moodle. Analiziraće se mogućnosti primene metoda, modula i alata za edutainment u LMS sistemu Moodle. Osim teorijskih osnova, rad će sadržati i implementaciju predloženog metodološkog pristupka organizacije postojećih aktivnosti u Moodle-u, kao i očekivane rezultate. Biće dokumentovan i implementiran modul za učenje kroz zabavu. Cilj uvođenja ovakvog modula je kreiranje edutainment aktivnosti u Moodle LMS-u.
Istraživanjem će biti obuhvaćeni i statistički podaci primene softvera za kreiranje zabavnih edukativnih aktivnosti. Cilj primene ovakvog softvera je da pripremi studente za elektronski test i da na zabavan način nauče osnovne pojmove vezane za određeno gradivo.
Pored već navedenih istraživanja, planira se i istraživanje koje će se zasnivati i na pretraživanju Interneta, koje takođe može pružiti značajne podatke, kao i literaturu koja se bazira na spomenutoj temi.
Uvođenje metode, modula i softvera za edutainment u sistem za e-učenje primeniće se na postojeće online kurseve koji se nalaze na Moodle-u. Moodle LMS se uspešno godinama koristi na katedri za Elektronsko poslovanje i upravljanje sistemima na Fakultetu organizacionih nauka. U okviru ovog sistema za elektronsko učenje nalazi se više online kurseva, a to su: Elektronsko poslovanje, Internet marketing, Mobilno računarstvo, Simulacije i simulacioni jezici, Internet tehnologije, i mnogi drugi. Cilj je poboljšanje postojećih aktivnosti u sistemu za e-obrazovanje Moodle uvođenjem edutainmenta.

Okvirno plan istraživanja bi trebao da obuhvati:

1. analizu stanja i primene edutainmenta kod nas i u svetu
2. analizu stanja primene LMS sistema kod nas i u svetu

3. na koji način se može izvršiti integrisanje metode, alata i modula za učenje kroz igru sa sistemom za e-učenje Moodle
4. kako bi u praksi mogla da funkcioniše itegracija metode, alata i modula u LMS sistemu Moodle

5. prednosti i problemi koji se mogu pojaviti primenom igre kao komponente elektronskog obrazovanja

6. mogućnosti poboljšanja postojećih aktivnosti u sistemu za e-obrazovanje Moodle.
Predlog istraživanja kroz okvirni sadržaj rada:
1. Uvod

2. E-obrazovanje
2.1. Osnovni pojmovi i koncepti

2.2. Sistem za učenje na daljinu
2.3. Moodle LMS
3. Igra kao komponenta elektronskog obazovanja

3.1. Klasifikacija edukativnih igara
3.1.1. Klasifikacija prema tipu igre

3.1.2. Klasifikacija prema nameni ozbiljnih igara

3.1.3. Klasifikacija prema tipu učenja i tipu igre

3.2. Metode i alati učenja kroz igru
3.2.1. Metode provere znanja u Edutainment-u

3.2.2. Virtuelna realnost i učenje kroz igru

3.2.3. Tendencije razvoja edukativnih igara
3.3. Softver za kreiranje zabavnih edukativnih aktivnosti
3.3.1. Hot Potatoes softver
3.3.2. Integracija softvera za učenje kroz igru sa Moodle LMS-om

3.3.3. Primena softvera za edutainment na različitim online kursevima
4. Učenje kroz zabavu u Moodle LMS-u

4.1. Metod za uvođenje edutainment-a u Moodle LMS

4.2. Prilagođavanje postojećih aktivnosti

4.3. Realizacija edutainment aktivnosti primenom dodatnih modula

4.4. Realizacija edutainment aktivnosti primenom dodatnog softvera

4.5. Analiza rezultata
5. Zaključak

6. Indeks slika

7. Indeks pojmova

8. Literatura
OPIS DELA SVETA KOJI ĆE BITI IZUČAVAN
Oblast koja će biti opisana je uvođenje igre kao komponente elektronskog obrazovanja u sistem za e-učenje Moodle. Ona će biti posmatrana sa više aspekata.
1. Aspekt definisanja osnovnih pojmova elektronskog obrazovanja, virtuelnog edukacijskog okruženja, sistema za učenje na daljinu Moodle i edutainment-a.

2. Drugi aspekt za izučavanje oblasti istraživanja će biti opis metodološkog postupka za uvođenje edutainmenta u Moodle i šta sve može da se uradi sa postojećim aktivnostima Moodle-a.

3. Biće prikazan način implementacije metode za uvođenje edutainmenta, kao i prikaz integracije i primene softvera za kreiranje zabavnih edukativnih aktivnosti i modula u Moodle LMS-u.
Na ovaj način će biti zaokružena tema uvođenja koncepta igre kao komponente elektronskog obrazovanja u sistem za e-učenje Moodle i dati odgovori na većinu ključnih pitanja vezanih za istraživanje u ovom radu, od definisanja problema do implementacije rešenja.
REFERENTNA LITERATURA
U tekstu koji sledi biće navedena preliminarna literatura koja će biti korišćena u izradi ovog rada. Spisak će se verovatno proširiti, kako bude odmicalo istraživanje oblasti igre kao komponente elektronskog obrazovanja u sistemu za elektronsko učenje Moodle. Preliminarna referentna literatura se sastoji iz sledećih izvora:

· Cantoni & Di Blas, (2006). Comunicazione. Teoria e pratiche. Apogeo.

· Chris Crawford, „Umetnost izrade kompjuterskih igara“, 1982.

· Clark, R.C., Mayer, R.E. (2008). Simulations and Games in e- Learning. E-learning and the Science of instruction. Pfeiffer.

· Clark, R., Mayer, R.E. (2008). E-learning and the Science of instruction. John Wiley & Sons, Inc.

· Clark A. C., Serious Games, 1970.

· Gordana Milosavljević, „Projektovanje obuke”, FON, 2002

· Howard, G. (2000). Intelligence reframed: Multiple Intelligences for the 21st century. Basic Books.

· Koster, R., (2005). A theory of fun for game design. Scottsdale: Paraglyph Press.

· Marc Prensky, „Digital Game-Based Learning”, 2001.

· Malone, T.W.; Lepper, M.R. (1987). Making Learning fun: A Taxonomy of Intrinsic Motivations for Learning. (R. Snow, & M.J. Farr, Urednici) Aptitute, Learning and Instructions : III. Conative and affective process analyses, 223-253.

· Michael, D., & Chen, S. (2006). Serious games: games that educate, train and inform. Boston MA: Thomson Course Technology PTR.

· Pivec, M. (2007). Editorial: Play and learn: potentials of game-based learning. British Journal of Educational Technology

· Rouse, R. (2001). Game design: theory and practice. Plano, Texas: Wordware Publishing.

· Steiner, B., Kaplan, N., & S., M. (2006). When play works: Turning game-playing into learning. Proceedings of IDC ’06. Tampere, Finland.

· Van Eck, R. (2006, March/April). Digital Game-Based Learning: It’s Not Just the Digital Natives Who Are Restless. EDUCAUSE,17-30.

· Materijali u elektronskoj formi sa sajta www.myelab.net
· Materijali u elektronskoj formi sa sajta www.moodle.org

· Materijali u elektronskoj formi sa sajta http://www.carnet.hr

· Materijali u elektronskoj formi sa sajta www.psu.edu
· Materijali u elektronskoj formi sa sajta http://www.wikipedia.org
· Materijali u elektronskoj formi sa sajta http://mainpoint.blogger.ba/arhiva

· Materijali u elektronskoj formi sa sajta http://www.ekonomist.co.yu/magazin

· Materijali u elektronskoj formi sa sajta www.secondlife.com
· Materijali u elektronskoj formi sa sajta www.vjesnik.hr
· Fountain, R. (2005.) Wiki pedagogy. Preuzeto 1.3.2009. sa sajta
http://www.profetic.org/dossiers/rubrique.php3?id_rubrique=110.
SVRHA I CILJEVI ISTRAŽIVANJA

Svrha rada bi bila ukazivanje na mogućnosti poboljšanja efikasnosti i efektivnosti učenja uvođenjem koncepta igre kao komponente elektronskog obrazovanja. Kroz analizu mogućnosti sistema za elektronsko učenje Moodle, cilj rada je da ukaže na bitne činjenice i koristi koje se mogu dobiti integracijom metode, alata i modula za edutainment u LMS sistemu Moodle.
Konkretan rezultat istraživanja bi mogao da ukaže na mogućnost organizovanja nastavnih materijala na interesentniji i pristupačniji način studentima, na uvođenje alata i modula koji se mogu iskoristiti kao edutainment i koji bi njihovim korišćenjem učili kroz zabavu i dostigli pozitvne rezultate na ispitu.

LISTA DOKUMENATA REFERISANIH U OVOM IZVEŠTAJU

[1] Gordana Milosavljević, „Projektovanje obuke”, FON, 2002
[2] Materijali u elektronskoj formi sa sajta http://www.carnet.hr
[3] R.M. Felder, L.K. Silverman, Learning and Teaching Styles in Engineering Education, Engineering Education, 78(7), pp. 674-681, 1988.
[4] Moore M. G, William G., Handbook of distance education, Lawrence Erlbaum Associates, 2003.
[5] Carol Fallon, and Sharon Brown, „e-Learning Standards“, CRCpress, 2003

[6] Materijali u elektronskoj formi sa sajta www.myelab.net

[7] Materijali u elektronskoj formi sa sajta www.moodle.org

[8] Materijali u elektronskoj formi sa sajta www.wikipedia.org
[9] Pivec, M. (2007). Editorial: Play and learn: potentials of game-based learning. British Journal of Educational Technology

[10] Clark A. C., Serious Games, 1970.
[11] Cantoni & Di Blas, (2006). Comunicazione. Teoria e pratiche. Apogeo.

[12] Miller, C.T. (2008). Games: Purpose and Potential in Education. Springer Science
[13] Van Eck, R. (2006, March/April). Digital Game-Based Learning: It’s Not Just the Digital Natives Who Are Restless. EDUCAUSE,17-30.
[14] Martinez, M., (2002), “Designing learning objects to personalize learning”,In D. A. Wiley (Ed.), The instructional use of learning objects (Chapter 3.1), Bloomington, Indiana:Agency for Instructional Technology and Association for Educational Communications &Technology, pp. 151-172.
[15] Efraim Turban, David King, Judy Lang. „Introduction to Electronic Commerce“, 2d ed.
11

